AMRL-TR-75-32 # MUSCULAR STRENGTH OF WOMEN AND MEN: A COMPARATIVE STUDY UNIVERSITY OF DAYTON RESEARCH INSTITUTE 300 COLLEGE PARK AVENUE DAYTON, OHIO 45469 **MAY 1976** Approved for public release; distribution unlimited AEROSPACE MEDICAL RESEARCH LABORATORY AEROSPACE MEDICAL DIVISION Air Force Systems Command Wright-Patterson Air Force Base, Ohio 45433 A025793 #### NOTICES When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from Aerospace Medical Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Documentation Center should direct requests for copies of this report to: Defense Documentation Center Cameron Station Alexandria, Virginia 22314 #### **TECHNICAL REVIEW AND APPROVAL** The experiments reported herein were conducted according to the "Guide for the Care and Use of Laboratory Animals," Institute of Laboratory Animal Resources, National Research Council. The voluntary informed consent of the subjects used in this research was obtained as required by Air Force Regulation 80-33. This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER CHARLES BATES, JR. Chief **Human Engineering Division** Aerospace Medical Research Laboratory AIR FORCE - 9 JUNE 76 - 200 | REPORT DOCUMENT | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | | | |---|--|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | AMRL-TR-75-32 | | | | | | 4. TITLE (and Subtitle) | | S. TYPE OF REPORT & PERIOD COVERED | | | | Muscular Strength of Wo
A Comparative Study | men and Men: | Final technical report | | | | A comparactive beday | | 6. PERFORMING ORG, REPORT NUMBER | | | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | | | | Lloyd L. Laubach, PhD
Yellow Springs, Ohio 45387 | F33615-74-C-5116 | | | | | 9. PERFORMING ORGANIZATION NAME AND | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | University of Dayton Resear | | | | | | 300 College Park Avenue | | 62202F, 7184-08-07 | | | | Dayton, Ohio 45469 | | | | | | II. CONTROLLING OFFICE NAME AND ADDRI | | 12. REPORT DATE | | | | Aerospace Medical Research | | May 1976 | | | | Medical Division, Air Force | 3 | | | | | Wright-Patterson Air Force 14. MONITORING AGENCY NAME & ADDRESS | | 114 1S. SECURITY CLASS. (of this report) | | | | THE MONITORING ASERCI NAME & ASSACESS | it different from Controlling Cities, | 10. 02001117 022003. (01 1110 10001) | | | | | UNCLASSIFIED | | | | | | 150. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | 16. DISTRIBUTION STATEMENT (of this Report | 0 | | | | | | | | | | | Approved for pu | blic release; distribu | tion unlimited | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessery and identify by block number) Muscle Strength/Strength Differences/Push Forces/Cable Tensiometer/Comparative Muscle Strength/Static Strength/Dynamic Strength/Anthropometry/Descriptive Statistics 20. ABSTRACT (Continue on reverse side if necessary end identity by block number) Experiments were conducted to measure static muscular strength characteristics of women subjects and compare these results with similar data previously reported for males. Twelve measures of static muscular strength, 22 body-size measurements, and the somatotypes of 31 female subjects were investigated. Selected reports in the literature that have dealt with the comparison of static and dynamic muscular strength of women and men are presented and discussed in some detail. The summary descriptive | SECURITY CLASSIFICATION OF THIS PAGE(Whan Data Entered) | |---| | 20. (cont'd.) | | statistics for the strength measures were compared (tabularly an graphically) and percentage differences in strength between wome and men reported. An analysis of the range and the average mean percentage difference in muscular strength capabilities is presented. The complete intercorrelation matrix for the 38 variables (including age) obtained in this research is shown. | , 8 | | | | | | | | W. | | | | | | | | | | | | | | | | | #### PREFACE This study was prepared for the University of Dayton Research Institute, 300 College Park Avenue, Dayton, Ohio under Air Force Contract No. F33615-74-C-5116 for the Human Engineering Division, Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Ohio. Dr. Lloyd L. Laubach, Yellow Springs, Ohio served as the principal investigator for this research. The author would like to thank the following people. Ms. Nancy Teepen contributed to the success of this investigation in her role of collecting the experimental portions of the data. Dr. K. H. E. Kroemer and Dr. J. T. McConville assisted in developing selected aspects of the research techniques. Dr. Paul Webb provided access to the research data and lent administrative support. Mr. C. E. Clauser served as the contract monitor and critically reviewed the manuscript. # TABLE OF CONTENTS | Section | | | Page | |-----------|-----|--|----------| | I | MET | RODUCTION | 1
2 | | | | able Tension and Hand Grip Strength Measurements orizontal Push Forces Exertable | 2 | | | R | in Common Standing Positions | 2 | | | | Strength Related Literature | 5 | | III
IV | | JECTS | 7
9 | | A
A | | ULTSCUSSION OF RESULTS | 78 | | · | | verage Mean Percentage Differences | | | | | of Muscle Strength of Women and Men | 79 | | | E | stimating Female Muscle Strength | | | | _ | Parameters | 82 | | VI | | orrelations Among Measurements | 83
85 | | VI | SOM | MARI AND CONCLUSIONS | 03 | | APPENDIX | I | Intercorrelation Matrix for the | | | | | Anthropometric and Muscle Strength Measurements | 87 | | APPENDIX | II | Statistical Procedures and Terminology | 97 | | APPENDIX | III | Description of Anthropometric Dimensions | 102 | | | | | | | Reference | 25 | | 105 | # LIST OF FIGURES | No. | | Page | |----------|--|----------| | 1 | Shoulder Flexion | 12 | | 2 | Elbow Flexion | 13 | | 3 | Hip Flexion | 14 | | 4 | Knee Extension | 15 | | 5 | Trunk Flexion | 16 | | 6 | Grip Strength | 17 | | 7 | Forward Push with Both HandsReaction | | | | Force Provided by Floor and Footrest | 19 | | 8 | Lateral Push with the ShoulderReaction | | | | Force Provided by Floor and Footrest | 20 | | 9 | Forward Push with Both HandsReaction | | | | Force Provided by a Vertical Wall | 21 | | 10 | Backward PushReaction Force Provided | | | | by a Vertical Wall | 22 | | 11 | Lateral Push with One HandReaction | | | | Force Provided by a Vertical Wall | 23 | | 12 | Forward Push with One HandReaction | | | | Force Provided by a Vertical Wall | 24 | | 13 | Handgrip Strength | 28 | | 14 | Horizontal Pull | 29 | | 15 | Horizontal Push | 30 | | 16 | Vertical Pull Downwards | 31 | | 17 | Vertical Push Upwards | 32 | | 18 | Neck Flexion Forwards | 33 | | 19 | Elbow Flexion | 34 | | 20 | Elbow Extension | 35 | | 21 | Hand Volar Flexion | 36 | | 22 | Hand Dorsal Extension | 37 | | 23 | Handle Pronation | 38 | | 24 | Handle Supination | 39 | | 25 | Key Pronation | 40 | | 26 | Key Supination | 41 | | 27 | Hip Abduction | 44
45 | | 28 | Hip Adduction | | | 29 | Hip Flexion | 46 | | 30 | Hip Extension | 47
48 | | 31 | Knee Flexion | 48 | | 32 | Knee Extension | 50 | | 33 | Ankle Plantar Flexion | 50
51 | | 34
35 | Ankle Dorsi Flexion | 52 | | | Leg Extension | 53 | | 36 | Leg Extension (Both Legs) | 23 | # LIST OF FIGURES (continued) | No. | | Page | |--|--|--| | 37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53 | Trunk Flexion Strength | 55
56
57
61
62
63
64
65
66
70
71
72
73
74 | | | LIST OF TABLES | | | 1 | Characteristics of the Study Sample as
Compared with the 1968 USAF Sample of | 0 | | 2 | Air Force Women | 8
11 | | 3 | A Comparison of Push Force Values Obtained from Women and Men | 18 | | 4 | Summary Table of Static Strength Related Literature (Upper Extremities) | 25 | | 5 | Summary Table of Static Strength
Related Literature (Lower Extremities) | 42 | | 6 | Summary Table of Static Strength Related Literature (Trunk) | 54 | | 7 | Summary Table of Dynamic Strength Related Literature | 58 | | 8 | Summary Table of Subject Characteristics Used for Comparative Purposes | 75 | | 9 | Average Mean Percentage Differences of | 81 | | 10 | Muscle Strength of Women and Men Selected Correlation Coefficients Among Anthropometric and Strength Variables | OΤ | | | for Women and Men | 84 | # SECTION I #### INTRODUCTION This report presents muscular strength data that was obtained from a group of young women. The data gathered in this study were compared with similar muscle strength data that had previously been obtained from a group of young men (Kroemer, 1969, and Laubach and McConville, 1969). Selected reports in the literature that have dealt with the comparison of static and dynamic muscular strength of women and men are presented and discussed in some detail both tabularly and graphically. The primary purpose of this study is to present comparative muscular strength capabilities of women and men. ## SECTION 11 #### Methods and Procedures #### Cable Tension and Hand Grip Strength Measurements. The cable tension and hand grip strength measurements were selected to duplicate similar measurements on males reported by Laubach and McConville (1969). Five cable tension tests of body strength were conducted. These tests included the flexion of shoulder, elbow, hip, and trunk; and extension of the knee. The cable tension strength tests were administered with a calibrated cable tensiometer in accordance with the techniques described by Clarke and Clarke (1963). The reader requesting specific information about test techniques is referred to Clarke and Clarke (1963, pp. 73-96). Hand grip strength was measured with the Smedley adjustable hand dynamometer. The strength score used for the cable tension and hand grip strength measurements was the maximum amount of force (without jerking) that the subject could exert against the pulling assembly.* # Horizontal Push Forces Exertable in Common Standing Positions. This portion of the study attempted to duplicate previously reported research on males conducted by Kroemer (1969). Kroemer conducted experiments to measure the maximum isometric horizontal push forces exertable in 65 common working positions. His subjects were 45 male college students who, while pushing horizontally, either anchored their feet against a footrest ^{*} The subjects were instructed to apply the maximum force possible using a constant pull. The observer noted the movement on the needle on the dial of the cable tensiometer and encouraged the subject to continue pulling until the obvious peak force had been achieved. The observer then instructed the subject to relax. The peak force was then recorded from the maximum reading indicator. or braced themselves against a vertical wall. The equipment, experimental conditions, and the procedures reported by Kroemer were used, with minor modifications, on our sample of 31 female college subjects. Readers desiring a more detailed explanation of the above are referred to Kromer (1969). The test positions chosen for this study are briefly described in the paragraphs below. The first test position investigated in the horizontal push forces series was entitled Forward Push with Both Hands— Reaction Force Provided by Floor and Footrest. The height of the center of the push panel was adjusted to 70% of the subject's acromial height. The horizontal distance between the push panel and the footrest was also adjusted to 70% of the subject's acromial height. For more specific information concerning this test position, the reader is referred to Kroemer (1969), p. 12, Trial No. 1.7. The second test position selected for study was entitled Lateral Push with the Shoulder--Reaction Force Provided by Floor and Footrest. The height of the center of the push panel was adjusted to 60% of the subject's acromial height. The horizontal distance between the push panel and the footrest was adjusted to 80% of the subject's acromial height. For more specific information concerning this test position, the reader is referred to Kroemer (1969), p. 16, Trial No. 2.8. ^{*}The push panel was adjusted to individual body dimensions rather than to given absolute measures. The third test position was entitled Forward Push with Both Hands--Reaction Force Provided by a Vertical Wall. The height of the center of the push panel was adjusted to 100% of the subject's acromial height. The horizontal distance between the push panel and the wall was adjusted to 80% of the subject's thumb-tip reach. For more specific information concerning this test position, the reader is referred to Kroemer (1969), p. 20, Trial No. 3.4. The fourth test position in this series was a Backward Push--Reaction Force Provided by a Vertical Wall. The height of the center of the push panel was adjusted to 40% of the subject's acromial height. The horizontal distance between the push panel and the wall was adjusted to 80% of the subject's thumb-tip reach. For more specific information concerning this test position, the reader is referred to Kroemer (1969), p. 32, Trial No. 6.1. The fifth test position was entitled Lateral Push with One Hand--Reaction Force Provided by a Vertical Wall. The height of the center of the push panel was adjusted to 100% of the subject's acromial height. The horizontal distance between the push panel and the wall was adjusted to 80% of the subject's lateral thumb-tip reach. For more specific information concerning this test position, the reader is referred to Kroemer (1969), p. 40, Trial No. 8.4. The sixth and final test position in the horizontal push force series was entitled Forward Push with One Hand--Reaction Force Provided by a Vertical Wall. The height of the center of the push panel was adjusted to 100% of the subject's acromial height. The horizontal distance between the push panel and the wall was adjusted to 80% of the subject's thumb-tip reach. For more specific information concerning this test position, the reader is referred to Kroemer (1969), p. 48, Trial No. 10.4. Each subject was told to exert a maximum push force steadily over a period of 5 seconds and that short-time peak (jerking) forces were not desired. The strength score was obtained by calculating the mean of the forces applied over seconds 2, 3, and 4 of the exertion. ## Review of Comparative Muscle Strength Related Literature. In our survey of the literature we have chosen to report selected published studies that pertain to comparable muscle strength characteristics of women and men. Tables 4, 5, 6, and 7 along with Figures 13-53 summarize the results of these findings. Table 8 summarizes the age, height, and weight characteristics along with the number of subjects in each of the studies shown in Tables 2-7. The testing techniques for measuring muscular strength varied somewhat between each of the reported studies. However, the direct comparative data for the women and the men (e.g., see Table 4 - Nordgren, 1972 and Backlund and Nordgren, 1968) were assessed using identical testing techniques. For the reader who is interested in the procedures used by each of the investigators, the complete bibliographical citation is listed in the References at the end of this report. # SECTION III #### SUBJECTS The 31 female subjects used in this study, all volunteers paid for their participation, were from either the University of Dayton, Dayton, Ohio (n=28) or the Aerospace Medical Research Laboratory, Wright-Patterson Air Force Base, Ohio (n=3). Subjects suspected of a physical deformity and/or an organic deficiency were excluded from the study. On each subject 21 direct anthropometric dimensions plus four derived anthropometric dimensions were obtained; also noted were age and handedness. The anthropometric dimensions were measured according to the techniques and methods described by Clauser, et al., 1972. Table 1 lists the descriptions of the study sample as compared with the 1968 USAF anthropometric survey of Air Force Women (Clauser, et al., 1972). TABLE 1 CHARACTERISTICS OF THE STUDY SAMPLE AS COMPARED WITH THE 1968 USAF SURVEY OF AIR FORCE WOMEN | | | This
n= | Study
31 | 1968 Air Force Women n=1905 | |------------------------|-------------|--------------|-------------|-----------------------------| | Dimension | Unit | Mean | S.D. | Mean S.D. | | Age
Weight | Years
kg | 20.7
58.4 | 1.9 | 23.4 6.5
57.7 7.5 | | Stature | cm | 165.0 | 6.0 | 162.1 6.0 | | Acromial Height | cm | 134.4 | 5.2 | 131.9 5.5 | | Sitting Height | cm | 86.9 | 2.8 | 85.6 3.2 | | Tibiale Height | cm | 44.0 | 2.0 | 42.0 2.4 | | Lateral Malleolus | | | | | | Height | cm | 6.5 | 0.5 | 6.8 0.6 | | Thumb-Tip Reach | cm | 71.7 | 2.9 | 74.1 3.9 | | Lateral Thumb-Tip | | | | | | Reach | cm | 96.7 | 3.8 | | | Acromiale-Radiale | | | | | | Length | cm | 27.9 | 1.5 | 31.0 1.6 | | Radiale-Stylion Length | cm | 20.6 | 1.2 | 23.4 1.4 | | Hand Length | cm | 17.2 | 0.7 | 18.4 1.0 | | Biceps Circumference, | | | | | | Relaxed | cm | 25.3 | 1.7 | 25.6 2.3 | | Biceps Circumference, | | | | | | Flexed | cm | 26.3 | 1.5 | 26.8 2.3 | | Forearm Circumference, | | | | | | Relaxed | Cm | 23.2 | 1.1 | 23.5 1.4 | | Calf Circumference | Cm | 34.6 | 2.3 | 34.1 2.3 | | Humerus Breadth | Cm | 6.2 | 0.3 | 6.1 0.3 | | Femur Breadth | cm | 8.8 | 0.4 | 8.1 0.5 | | Skinfold:Triceps | mm | 16.3 | 3.9 | 19.0 5.4 | | Skinfold:Subscapular | mm | 13.6 | 4.7 | 12.9 4.8 | | Skinfold:Suprailiac | mm | 17.9 | 3.2 | 19.7 7.0 | | Skinfold:Medial Calf | mm | 18.4 | 4.2 | 15.9 5.2 | | Endomorphy* | | 4.8 | 0.8 | | | Mesomorphy* | | 3.5 | 1.0 | | | Ectomorphy* | | 2.6 | 1.0 | | | Leg Length** | cm | 78.1 | 4.2 | | | HandednessRight | ક | 90 | | 89 | | Left | ક્ર | 10 | | 9 | ^{*} The somatotype components of endomorphy, mesomorphy, and ectomorphy were computed using the procedure described by Heath and Carter,
1967. ^{**} Leg length was derived by simply subtracting sitting height from stature. # SECTION IV #### RESULTS The major results of this study are presented in both tabular and graphical form. Table 2 presents selected descriptive statistics including the mean, standard deviation, coefficient of variation, skewness, kurtosis and the estimated fifth and ninety-fifth percentiles* for each of the five cabletension muscle strength measurements plus hand grip strength. Following Table 2 are Figures 1-6 which graphically depict the data shown in Table 2. Also illustrated in Figures 1-6 are the percentage differences in muscular strength capabilities that were found to exist between women and men; e.g., Figure 1 the fifth percentile shoulder flexion strength value for women was 16.3 kiloponds while for men this value was 31.3 kiloponds or a percentage difference of 52%. Table 3 shows the same set of descriptive statistics as in Table 2 for the push force values obtained from women and men. Figures 7-12 graphically depict the data shown in Table 3 and are to be interpreted in the same manner as Figures 1-6. Table 4 is a summary table of static muscular strength data that have been located in the research literature that allow us to make comparisons of the strength of the upper extremities of women and men. Tables 4, 5 and 6 are identical in design and list the mean, standard deviation, the mean percentage difference of strength capabilities of women and men, and the reference as to where the data ^{*} See discussion on calculation of percentiles in Appendix II. were obtained. Figures 13-26 graphically depict the data presented in Table 4. Also included in the appropriate Figures 13-26 are comparative data that have previously been presented in Table 2. Table 5 and Figures 27-36 are illustrations of static strength assessments of the lower limbs. Table 5 and Figures 27-36 are to be interpreted in the same manner as Table 4 and Figures 13-26. Table 6 and Figures 37-39 are examples of static strength measures of the trunk. interpretation is the same as Tables 3 and 4 and Figures 13-36. Table 7 and Figures 40-53 present dynamic strength measurements. Table 7 lists the median value instead of the mean value as has been previously shown in Tables 4, 5, and 6. Therein lies the only difference in interpreting Table 7 and Figures 40-53 from the previously presented data. Table 8 is a summary table of the subject characteristics that have been used for comparative purposes in developing Tables 4-7 and Figures 13-53. The complete intercorrelation matrix for all the variables presented in Table 1 and the muscle strength measurements for women in Tables 2 and 3 is presented in Appendix I. The computations of the statistical measures follow the procedures and techniques described by Churchill (Clauser, et al., 1972). Appendix II presents a brief discussion of the statistical procedures and the formulas used in this report. TABLE 2 A COMPARISON OF CABLE TENSION STRENGTH VALUES OBTAINED FROM WOMEN AND MEN | Variable | Sex | Mean | S.D. | C.V.8 | β1 | β2 | 5%ile | 95%ile | |------------------|-----|-------|------|-------|-----|-----|-------|--------| | SHOULDER FLEXION | F | 22.6 | 3.8 | 16.8 | 0.5 | 2.8 | 16.3 | 28.9 | | | M | 50.1 | 11.4 | 22.8 | | | 31.3 | 68.9 | | ELBOW FLEXION | F | 25.2 | 4.8 | 19.0 | 0.7 | 3.7 | 17.3 | 33.1 | | | M | 57.2 | 11.6 | 20.3 | | | 38.1 | 76.3 | | HIP FLEXION | F | 50.9 | 11.9 | 23.4 | 1.3 | 4.4 | 31.3 | 70.5 | | | M | 62.6 | 16.3 | 26.0 | | | 35.7 | 89.5 | | KNEE EXTENSION | F | 58.8 | 15.2 | 25.9 | 0.1 | 2.3 | 33.7 | 83.9 | | | M | 102.8 | 25.7 | 25.0 | | | 60.4 | 145.2 | | TRUNK FLEXION | F | 33.8 | 8.8 | 26.0 | 0.3 | 2.4 | 19.3 | 48.3 | | | M | 90.9 | 24.3 | 26.7 | | | 50.8 | 131.0 | | GRIP STRENGTH | F | 26.4 | 3.8 | 14.4 | 0.8 | 3.6 | 20.1 | 32.7 | | | M | 50.4 | 8.8 | 17.5 | | | 35.9 | 64.9 | The data reported for the females were obtained in this study. The comparative data for males came from Laubach and McConville, 1969. Strength values are reported in kiloponds. Grip Strength was measured with the Smedley hand dynamometer. Figure 1. SHOULDER FLEXION Figure 2. ELBOW FLEXION KILOPONDS OF STRENGTH Figure 3. HIP FLEXION Figure 4. KNEE EXTENSION Figure 5. TRUNK FLEXION Figure 6. GRIP STRENGTH TABLE 3 A COMPARISON OF PUSH FORCE VALUES OBTAINED FROM WOMEN AND MEN | Variable | Sex Mean | S.D. | <u>C.V.</u> % β1 | β2 | 5%ile 95%ile | |---|----------|------|------------------|-----|--------------| | FORWARD PUSH | F 23.9 | 7.2 | 30.1 1.9 | 8.1 | 12.0 35.8 | | WITH BOTH HANDS Reaction Force Provided by Floor and Footrest | M 63.6 | 15.0 | 23.6 | | 38.9 88.4 | | LATERAL PUSH | F 38.8 | 11.2 | 28.9 -0.2 | 2.3 | 20.3 57.3 | | WITH THE SHOULDER Reaction Force Provided by Floor and Footrest | M 87.1 | 18.0 | 20.7 | | 57.4 116.8 | | FORWARD PUSH WITH BOTH | F 56.1 | 18.7 | 33.3 0.6 | 2.4 | 25.2 87.0 | | HANDS
Reaction Force
Provided by a
Vertical Wall | M 130.9 | 40.6 | 31.0 | | 63.9 197.9 | | BACKWARD PUSH
Reaction Force | F 68.8 | 25.3 | 36.8 0.8 | 3.3 | 27.1 110.5 | | Provided by a
Vertical Wall | M 194.0 | 75.5 | 38.9 | | 69.4 318.6 | | LATERAL PUSH
WITH ONE | F 32.5 | 13.0 | 40.0 0.6 | 2.3 | 11.1 54.0 | | HAND
Reaction Force
Provided by a
Vertical Wall | M 76.0 | 19.4 | 25.5 | | 44.0 108.0 | | FORWARD PUSH WITH ONE HAND | F 25.0 | 7.6 | 30.4 0.8 | 4.1 | 12.5 37.5 | | Reaction Force
Provided by a
Vertical Wall | M 53.1 | 14.6 | 27.5 | | 29.0 77.2 | The data reported for the females were obtained in this study. The comparative data for males came from Kroemer, 1969. Strength values are reported in kiloponds. Figure 7. FORWARD PUSH WITH BOTH HANDS--REACTION FORCE PROVIDED BY FLOOR AND FOOTREST. Figure 8. LATERAL PUSH WITH THE SHOULDER--REACTION FORCE PROVIDED BY FLOOR AND FOOTREST. Figure 9. FORWARD PUSH WITH BOTH HANDS--REACTION FORCE PROVIDED BY A VERTICAL WALL. Figure 10. BACKWARD PUSH--REACTION FORCE PROVIDED BY A VERTICAL WALL. Figure 11. LATERAL PUSH WITH ONE HAND--REACTION FORCE PROVIDED BY A VERTICAL WALL. Figure 12. FORWARD PUSH WITH ONE HAND--REACTION FORCE PROVIDED BY A VERTICAL WALL. TABLE 4 SUMMARY TABLE OF STATIC STRENGTH RELATED LITERATURE (Upper Extremities) | Variable | Sex Mea | <u>s.D.</u> | % Diff. | Reference | |---------------------------------|----------------|-------------|---------|--| | Handgrip (kp) | F 29.
M 55. | | 54 | Nordgren, 1972
Backlund & Nordgren,
1968 | | | F 37. | | 67 | Asmussen & Heeboll-
Nielsen, 1961 | | Horizontal
Pull (kp) | F 25.
M 41. | | 61 | Nordgren, 1972
Backlund & Nordgren,
1968 | | | F 29. | | 63 | Asmussen & Heeboll-
Nielsen, 1961 | | Horizontal
Push (kp) | F 20.
M 32. | | 64 | Asmussen & Heeboll-
Nielsen, 1961 | | | F 18.
M 37. | | 50 | Nordgren, 1972
Backlund & Nordgren,
1968 | | Vertical Pull
Downwards (kp) | F 35. | | 62 | Asmussen & Heeboll-
Nielsen, 1961 | | | F 27.
M 51. | | 54 | Nordgren, 1972
Backlund & Nordgren,
1968 | | Vertical Push
Upwards (kp) | F 13.
M 23. | | 58 | Nordgren, 1972
Backlund & Nordgren,
1968 | | Neck Flexion
Forwards (kp) | F 8. | | 61 | Nordgren, 1972
Backlund & Nordgren,
1968 | SUMMARY TABLE OF STATIC STRENGTH RELATED LITERATURE (Upper Extremities) TABLE 4 (continued) | Variable | Sex | Mean | S.D. | % Diff. | Reference | |--------------------|-----|-------|------|---------|------------------------------| | Elbow Flexion | F | 16.4 | 2.4 | 54 | Nordgren, 1972 | | (kp) | М | 30.1 | 4.7 | 31 | Backlund & Nordgren, 1968 | | Elbow Extension | F | 10.0 | 2.4 | 52 | Nordgren, 1972 | | (kp) | М | 19.2 | 3.0 | | Backlund & Nordgren,
1968 | | Hand Volar | F | 56.4 | 9.5 | 69 | Asmussen & Heeboll- | | Flexion (kp cm) | M | 81.4 | 16.1 | | Nielsen, 1961 | | | F | 54.1 | 9.5 | 69 | Nordgren, 1972 | | | М | 78.6 | 24.9 | | Backlund & Nordgren, 1968 | | Hand Dorsal | F | 70.5 | 12.3 | 68 | Asmussen & Heeboll- | | Extension (kp cm) | М] | 103.6 | 22.3 | | Nielsen, 1961 | | | F | 62.5 | 15.0 | 57 | Nordgren, 1972 | | | M] | L09.4 | 51.3 | | Backlund & Nordgren, 1968 | | Handle Pronation | ı F | 87.4 | 16.5 | 61 | Asmussen & Heeboll- | | (kp cm) | M] | 144.1 | 31.6 | | Nielsen, 1961 | | | F | 66.5 | 21.1 | 47 | Nordgren, 1972 | | | M] | L42.0 | 32.4 | | Backlund & Nordgren, 1968 | | Handle | F | 88.3 | 15.6 | 58 | Asmussen & Heeboll- | | Supination (kp cm) | M] | 152.7 | 27.6 | | Nielsen, 1961 | | | F | 58.2 | 16.5 | 45 | Nordgren, 1972 | | | МЭ | 128.0 | 63.5 | - | Backlund & Nordgren, 1968 | TABLE 4 SUMMARY TABLE OF STATIC STRENGTH RELATED LITERATURE (Upper Extremities) (continued) | <u>Variable</u> | Sex | Mean | S.D. | % Diff. | Reference | |-----------------------|--------|--------------|------------|---------|--------------------------------------| | Key Pronation (kp cm) | F
M | 32.3
41.8 | 5.1
6.5 | 77 | Asmussen & Heeboll-
Nielsen, 1961 | | | F
M | 17.4
27.4 | 4.5
8.7 | 64 | Nordgren, 1972 Backlund & Nordgren, | | Key Supination | F | 33.9 | 5.2 | 7.0 | 1968 Asmussen & Heeboll- | | (kp cm) | M | 42.9 | 6.9 | 79 | Nielsen, 1961 | | | F
M | 14.1
25.1 | 3.6
6.2 | 56 | Nordgren, 1972 | Figure 13. HANDGRIP STRENGTH Figure 14. HORIZONTAL PULL Figure 15. HORIZONTAL PUSH Figure 18. NECK FLEXION FORWARDS # (Units are Mean Values in Kiloponds) Figure 20. ELBOW EXTENSION Figure 21. HAND VOLAR FLEXION 80 60 Backlund & Nordgren, 1968 78.6 Figure 22. HAND DORSAL EXTENSION #### HANDLE PRONATION Figure 23. HANDLE PRONATION Figure 24. HANDLE SUPINATION ## KEY PRONATION Asmussen & Heeboll-Nielson, 1961 Nordgren, 1972 Backlund & Nordgren, 1968 Figure 25. KEY PRONATION ## KEY SUPINATION Figure 26. KEY SUPINATION TABLE 5 SUMMARY TABLE OF STATIC STRENGTH RELATED LITERATURE (Lower Extremities) | Variable | Sex ! | Mean | S.D. | % Diff. | Reference | |----------------------|-------
--------------|----------------|---------|--| | Hip Abduction (kp) | | 32.6
43.4 | 5.9
6.9 | 75 | Asmussen & Heeboll-
Nielsen, 1961 | | | | 28.9
41.8 | 6.5
7.8 | 69 | Nordgren, 1972
Backlund & Nordgren,
1968 | | Hip Adduction (kp) | | 35.3
52.7 | 7.1
8.6 | 67 | Asmussen & Heeboll-
Nielsen, 1961 | | | | 29.3
46.7 | 5.9
10.9 | 63 | Nordgren, 1972
Backlund & Nordgren,
1968 | | Hip Flexion (kp) | | 44.2
62.3 | 6.8
10.7 | 71 | Asmussen & Heeboll-
Nielsen, 1961 | | | | 37.4
55.7 | 6.7
8.5 | 67 | Nordgren, 1972
Backlund & Nordgren,
1968 | | Hip Extension (kp) | | 34.2
48.4 | 6.2
9.7 | 71 | Asmussen & Heeboll-
Nielsen, 1961 | | | | 40.1
55.0 | 8.4
9.7 | 73 | Nordgren, 1972 Backlund & Nordgren, 1968 | | Knee Flexion (kp cm) | F 9 | | 154.5
200.0 | 77 | Asmussen & Heeboll-
Nielsen, 1961 | | (kp) | | 18.3
28.5 | 2.9
4.9 | 64 | Nordgren, 1972 Backlund & Nordgren, 1968 | TABLE 5 SUMMARY TABLE OF STATIC STRENGTH RELATED LITERATURE (Lower Extremities) ## (continued) | Variable | Sex Mean S.D. | % Diff. | Reference | | | |------------------------|------------------------------|---------|--------------------------------------|--|--| | Knee Extension (kp cm) | F 1212 244.8
M 1557 281.8 | 78 | Asmussen & Heeboll-
Nielsen, 1961 | | | | (kp) | F 50.3 11.0 | 78 | Nordgren, 1972 | | | | | M 64.5 19.3 | | Backlund & Nordgren,
1968 | | | | Ankle Plantar | F 959 179.3 | 86 | Asmussen & Heeboll- | | | | Flexion (kp cm) | M 1119 188.0 | | Nielsen, 1961 | | | | (kp) | F 98.0 25.9 | 79 | Nordgren, 1972 | | | | | M 124.0 23.9 | | Backlund & Nordgren, 1968 | | | | Ankle Dorsi | F 385 49 | 73 | Asmussen & Heeboll- | | | | Flexion (kp cm) | M 531 79 | | Nielsen, 1961 | | | | (kp) | F 14.9 5.0 | 70 | Nordgren, 1972 | | | | | M 21.4 3.4 | | Backlund & Nordgren, 1968 | | | | Leg Extension (kp) | F 214 42.2 | 73 | Asmussen & Heeboll- | | | | | M 294 50.9 | | Nielsen, 1961 | | | | | F 127.6 30.3 | 63 | Nordgren, 1972 | | | | | M 202.3 49.8 | | Backlund & Nordgren, 1968 | | | | Leg Extension | F 388 89.6 | 74 | Asmussen & Heeboll- | | | | (Both Legs)
(kp) | M 523 102.0 | • • | Nielsen, 1961 | | | Figure 30. HIP EXTENSION rigate St. KNEE PHEATON Figure 32. KNEE EXTENSION Figure 33. ANKLE PLANTAR FLEXION Figure 34. ANKLE DORSI FLEXION ## (Units are mean values in kiloponds) TABLE 0 SUMMARY TABLE OF STATIC STRENGTH RELATED LITERATURE (Trunk) | <u>Variable</u> | Sex | Mean | S.D. | % Diff. | Reference | | | |-------------------------------|--------------|--------------|------------|---------|--------------------------------------|--|--| | Trunk Forward
Flexion (kp) | F
M | 40.9
60.6 | 7.6
9.5 | 67 | Asmussen & Heeboll-
Nielsen, 1961 | | | | | F | 39.7 | 8.6 | 62 | Nordgren, 1972 | | | | | M | 63.8 | 10.9 | • | Backlund & Nordgren,
1968 | | | | Trunk Flexor | F | 47.0 | 10.4 | 63 | Troup & Chapman, 1969 | | | | Force, Standing (kp) | М | 75.0 | 13.0 | 00 | | | | | Trunk Flexor | F | 44.0 | 8.2 | 68 | Troup & Chapman, 1969 | | | | Force, Sitting (kp) | M | 65.0 | 10.2 | | | | | | Trunk Backward | F | 56.6 | 10.0 | 69 | Asmussen & Heeboll- | | | | Extension (kp) | M | 81.6 | 11.8 | | Nielsen, 1961 | | | | | \mathbf{F} | 52.3 | 9.1 | 70 | Nordgren, 1972 | | | | | M | 74.9 | 10.7 | , 0 | Backlund & Nordgren,
1968 | | | | Trunk Extensor | F | 66.0 | 12.9 | 67 | Troup & Chapman, 1969 | | | | Force, Standing (kp) | М | 98.0 | 17.8 | 0, | | | | | Trunk Extensor | F | 85.0 | 15.6 | 64 | Troup & Chapman, 1969 | | | | Force, Sitting (kp) | M | 132.0 | 22.3 | | | | | | Trunkbending | F | 35.5 | 6.6 | 67 | Asmussen & Heeboll- | | | | Sideways (kp) | M | 53.1 | 9.0 | | Nielsen, 1961 | | | | Trunk Bending, | F | 39.4 | 8.7 | 66 | Nordgren, 1972 | | | | Right Side (kp) | M | 59.8 | 11.5 | 30 | Backlund & Nordgren, 1968 | | | | Trunk Bending, | F | 39.8 | 6.9 | 65 | Nordgren, 1972 | | | | Left Side (kp) | M | 61.7 | 12.3 | 33 | Backlund & Nordgren, 1968 | | | #### (Units are Mean Values in Kiloponds) Asmussen & Heeboll-Nielsen, 1961 Laubach, 1975 Laubach & McConville, 1969 Nordgren, 1972 Backlund & Nordgren, 1968 Troup & Chapman, 1969 (Measured in Standing Position) Troup & Chapman, 1969 (Measured in sitting position) Figure 37. TRUNK FLEXION STRENGTH Figure 38. TRUNK EXTENSION STRENGTH Figure 39. TRUNK BENDING SIDEWAYS STRENGTH SUMMARY TABLE OF DYNAMIC STRENGTH RELATED LITERATURE TABLE 7 | Variable | Sex | Median | % Diff. | Reference | |--|-----|--------|---------|---| | Maximum Weights (kg) Acceptable While Lifting a 48.3 x 34.3 x 14.0 cm. Tote Box | : | | | | | Shoulder Height | F | 13.2 | 59 | Snook & Ciriello, | | Arm Reach | М | 22.2 | 33 | Snook, et al.,
1970 | | Knuckle Height
to | F | 15.4 | 64 | Snook & Ciriello, | | Shoulder Height | М | 24.1 | 0.4 | Snook, et al.,
1970 | | Floor Level | F | 16.8 | 60 | Snook & Ciriello,
1974
Snook, et al.,
1970 | | Knuckle Height | М | 24.5 | 69 | | | Maximum Weights (kg) Acceptable While Lowering a 48.3 x 34.3 x 14.0 cm. Tote Box | | | | | | Arm Reach to | F | 13.6 | 68 | Snook & Ciriello, 1974 | | Shoulder Height | М | 20.0 | 00 | Snook, et al.,
1970 | | Shoulder Height
to | F | 15.9 | 64 | Snook & Ciriello, | | Knuckle Height | М | 25.0 | 04 | Snook, et al.,
1970 | | Knuckle Height
to | F | 17.3 | 62 | Snook & Ciriello, | | Floor Level | М | 28.1 | 02 | Snook, et al.,
1970 | SUMMARY TABLE OF DYNAMIC STRENGTH RELATED LITERATURE (continued) TABLE 7 | <u>Variable</u> | Sex | Median | % Diff. | Reference | |---|-----|--------|---------|--------------------------------| | Maximum Initial Forces (kp) Acceptable While Pushing and Pulling Against a Bar Set Midway Between Knuckle Height and Elbow Height | | | | | | Push | F | 27.7 | 76 | Snook & Ciriello, 1974 | | FUSII | М | 36.3 | 70 | Snook, et al.,
1970 | | n11 | F | 26.8 | 84 | Snook & Ciriello, | | Pull | М | 31.8 | 84 | 1974
Snook, et al.,
1970 | | Maximum Weight (kg) Acceptable While Carrying a 48.3 x 34.3 x 14.0 cm. Tote Box at Knuckle Height (Straight-Arm Carry) | | | | | | 2.13 Meters Carry | F | 20.4 | 63 | Snook & Ciriello, 1974 | | 2.13 Meters Carry | M | 32.2 | 03 | Snook, et al.,
1970 | | 4 27 Motors Carry | F | 18.6 | 65 | Snook & Ciriello, 1974 | | 4.27 Meters Carry | М | 28.6 | 03 | Snook, et al.,
1970 | | 8.53 Meters Carry | F | 19.1 | 70 | Snook & Ciriello, 1974 | | 0.33 Meters Carry | M | 27.2 | , 0 | Snook, et al.,
1970 | SUMMARY TABLE OF DYNAMIC STRENGTH RELATED LITERATURE (continued) TABLE 7 | <u>Variable</u> | Sex | Median | % Diff. | Reference | |--|-----|--------|---------|------------------------| | Maximum Weight (kg) Acceptable While Carrying a 48.3 x 34.3 x 14.0 cm. Tote Box at Elbow Height (Bent-Arm Carry) | | | | | | 2.13 Meters Carry | F | 17.3 | 66 | Snook & Ciriello, | | 2.13 Meters Carry | М | 26.3 | | Snook, et al.,
1970 | | 4.27 Meters Carry | F | 17.3 | 75 | Snook & Ciriello, | | ivar nesets early | М | 23.2 | , 3 | Snook, et al.,
1970 | | 8.53 Meters Carry | F | 15.4 | 75 | Snook & Ciriello, | | | M | 20.4 | | Snook, et al., | Figure 40. LIFTING - SHOULDER HEIGHT TO ARM REACH Figure 41. LIFTING - KNUCKLE HEIGHT TO SHOULDER HEIGHT Figure 42. LIFTING - FLOOR LEVEL TO KNUCKLE HEIGHT Figure 43. LOWERING - ARM REACH TO SHOULDER HEIGHT (Units are median values in kiloponds) Figure 44. LOWERING - SHOULDER HEIGHT TO KNUCKLE HEIGHT Figure 45. LOWERING - KNUCKLE HEIGHT TO FLOOR LEVEL ### (Units are median values in kiloponds) Figure 46. PUSHING Figure 47. PULLING Figure 48. STRAIGHT-ARM CARRY - 2.13 METERS CARRY Figure 49. STRAIGHT-ARM CARRY - 4.27 METERS CARRY Figure 50. STRAIGHT-ARM CARRY - 8.53 METERS CARRY Figure 52. BENT-ARM CARRY - 4.27 METER CARRY ## (Units are median values in kiloponds) Figure 53. BENT-ARM CARRY - 8.53 METER CARRY TABLE 8 ## SUMMARY TABLE OF SUBJECT CHARACTERISTICS USED FOR COMPARATIVE PURPOSES | Variable | Sex | Mean | S.D. | | Reference | |--------------------|--------------|-------|-------|-----|--------------------------------------| | Age (years) | F | 20 | | | Asmussen & Heeboll-
Nielsen, 1961 | | | М | 20 | | | Asmussen & Heeboll-
Nielsen, 1961 | | Height (cm.) | F | 165 | | | Asmussen & Heeboll-
Nielsen, 1961 | | | М | 175 | | | Asmussen & Heeboll-
Nielsen, 1961 | | Weight* (kg.) | F | 58 | | | Asmussen & Heeboll-
Nielsen, 1961 | | | М | 72 | | | Asmussen & Heeboll-
Nielsen, 1961 | | Number of Subjects | F | | | 81 | Asmussen & Heeboll-
Nielsen, 1961 | | | М | | | 96 | Asmussen & Heeboll-
Nielsen, 1961 | | ****** | *** | ***** | ***** | *** | ******* | | Age (years) | F | 20 | | | Nordgren, 1972 | | | М | 22.3 | 2.3 | | Backlund & Nordgren, 1968 | | Height (cm.) | F | 165.6 | 5.0 | | Nordgren, 1972 | | | М | 183 | 6.2 | | Backlund & Nordgren, 1968 | | Weight (kg.) | \mathbf{F} | 57.2 | 6.5 | | Nordgren, 1972 | | | М | 70.3 | 8.0 | | Backlund & Nordgren, 1968 | | Number of Subjects | F | | | 23 | Nordgren, 1972 | | | М | | | 25 | Backlund & Nordgren,
1968 | ^{*}Weight was extrapolated from the average height (female = 165 cm; male = 175 cm) in relation to their age (20 yrs). The strength values that were used from Asmussen and Heeboll-Nielsen were those presented for 20 year old females with an average height of 165 cm and 20 year old males with an average height of 175 cm. (continued) SUMMARY TABLE OF SUBJECT CHARACTERISTICS USED FOR COMPARATIVE PURPOSES TABLE 8 | <u>Variable</u> | Sex | Mean | S.D. | | Reference | |--------------------|------|-------|-------|------|------------------------| | Age
(years) | F | 18.9 | | | Troup & Chapman, 1969 | | | M | 21.3 | | | Troup & Chapman, 1969 | | Height (cm.) | F | 164 | 5.6 | | Troup & Chapman, 1969 | | | М | 176 | 5.7 | | Troup & Chapman, 1969 | | Weight (kg.) | F | 61 | 5.7 | | Troup & Chapman, 1969 | | | M | 73 | 8.6 | | Troup & Chapman, 1969 | | Number of Subjects | F | | | 132 | Troup & Chapman, 1969 | | | M | | | 98 | Troup & Chapman, 1969 | | ****** | **** | ***** | ***** | **** | ****** | | Age (years) | F | 38.5 | | | Snook & Ciriello, 1974 | | | M | 39.9 | | | Snook, et al., 1970 | | Height (cm.) | F | 160.9 | 3.8 | | Snook & Ciriello, 1974 | | | M | 170.1 | 6.2 | | Snook, et al., 1970 | | Weight (kg.) | F | 65.6 | 16.2 | | Snook & Ciriello, 1974 | | | M | 74.6 | 9.8 | | Snook, et al., 1970 | | Number of Subjects | F | | | 15 | Snook & Ciriello, 1974 | | | M | | | 28 | Snook, et al., 1970 | TABLE 6 (continued) ## SUMMARY TABLE OF SUBJECT CHARACTERISTICS USED FOR COMPARATIVE PURPOSES | <u>Variable</u> | Sex | Mean | S.D. | | Reference | | | | | |--------------------|-----|-------|-------|------|----------------------------|--|--|--|--| | Age (years) | F | 20.7 | 1.9 | | This Study | | | | | | | M | 20.7 | 1.7 | | Kroemer, 1969 | | | | | | Height (cm.) | F | 165.0 | 6.0 | | This Study | | | | | | | М | 177.4 | 5.1 | | Kroemer, 1969 | | | | | | Weight (kg.) | F | 58.4 | 6.6 | | This Study | | | | | | | М | 76.5 | 11.1 | | Kroemer, 1969 | | | | | | Number of Subjects | F | | | 31 | This Study | | | | | | | М | | | 45 | Kroemer, 1969 | | | | | | ****** | *** | ***** | ***** | **** | ****** | | | | | | Age (years) | F | 20.7 | 1.9 | | This Study | | | | | | | М | 21.1 | 4.5 | | Laubach & McConville, 1969 | | | | | | Height (cm.) | F | 165.0 | 6.0 | | This Study | | | | | | | M | 175.7 | 6.5 | | Laubach & McConville, 1969 | | | | | | Weight (kg.) | F | 58.4 | 6.6 | | This Study | | | | | | | М | 71.2 | 9.9 | | Laubach & McConville, 1969 | | | | | | Number of Subjects | F | | | 31 | This Study | | | | | | | М | | | 77 | Laubach & McConville, 1969 | | | | | ### SECTION V #### DISCUSSION OF RESULTS The primary purpose of this study was to present comparable muscle strength capabilities of women and men. This has been accomplished in a series of tables and graphical presentations that are shown in the previous section of this report. It is interesting to note in Tables 2 and 3 that the fifth percentile value for a particular strength measurement for men often exceeds the ninety-fifth percentile value for women; e.g., the fifth percentile value for men in shoulder flexion is 31.3 kiloponds while the ninety-fifth percentile value for women for shoulder flexion is 28.9 kiloponds. This, obviously, is not the case in all situations; e.g., see hip flexion, but is true in four of the cable tension strength items and two of the six push force measurements. The finding that the value obtained for a fifth percentile strength score for men in approximately fifty percent of the strength tests investigated in this research often exceeds that of the ninety-fifth percentile value for women is a precautionary reminder for engineers who often use fifth percentile values for design purposes. In reviewing the muscle strength related literature to about 1961, Hettinger (1961) has substantiated the statement "that general muscle strength in women is about two-thirds that of men." Hettinger points out that this is only an average figure which should be used only for general calculations and does not apply to all muscle groups. A summarization of the data reported in this study and the related materials reports in the literature tend to confirm Hettinger's thesis; i.e., the "overall" muscle strength of women is about 63.5% that of men. However, we want to elaborate on this subject in more detail as follows. For the static strength measurements of the upper extremities (Table 4), we have found an average mean percentage difference of 59.5% between women and men. However, this mean percentage difference in the upper extremities ranges from 44% to 79%. The strength in the lower extremities of women compared to men averages 71.9% with a range of 57% to 86% (Table 5). Trunk strength differences of 63.8% were found to exist between women and men with a range of 37% to 70% (Table 6). The indicators of dynamic strength (Table 7) which included primarily measures of lifting, lowering, pulling, and pushing revealed median percentage differences that averaged 68.6% and ranged in magnitude from 59% to 84%. Table 9 is a summarization of the averaged mean percentage differences and the range of mean percentage differences that were found to exist in muscle strength capabilities of women and men. The major objective of this table is to emphasize the broad <u>range</u> of mean percentage differences that were found to exist in selected muscle strength dimensions. The reported mean percentage differences shown in Table 9 should be used This value was obtained by simply summing the mean percentage difference values in Table 4 and finding their arithmetic average. only for general informational purposes; if more "exacting" information is desired, the reader should refer to the more specific information presented in Tables 2, 3, 4, 5, 6, and 7. TABLE 9 AVERAGE MEAN PERCENTAGE DIFFERENCES OF MUSCLE STRENGTH OF WOMEN AND MEN | | Mean
Percentage Difference | Range | |----------------------|-------------------------------|-----------| | Total Body Strength* | 63.5% | 35% - 86% | | Upper Extremities** | 59.5% | 44% - 79% | | Lower Extremities** | 71.9% | 57% - 86% | | Trunk** | 63.8% | 37% - 70% | | Dynamic*** | 68.6% | 59% - 84% | ^{*} Includes static and dynamic measurements. ^{**} Static muscle strength. ^{***} Primarily muscle strength measurements involving lifting, lowering, pulling, and pushing. These values are median percentage differences. For the designer who needs an <u>estimate</u> of female muscle strength (we are assuming that the strength data are available for males but not for females) we recommend the following: - (1) Select a test item from Tables 2-7 that most closely approximates the strength movement which you have available data for; e.g., if the movement approximates the Horizontal Pull as described by Nordgren (1972) and Backlund and Nordgren (1968), use the percentage difference of 61 in your calculations. - (2) Assume that the data you have obtained from your sample of male subjects yield a mean value of 50 units with a standard deviation of 10 units. - (3) To calculate the estimated fifth percentile value for men multiply 1.65 times 10 units (S.D.) to give 16.5 units. Subtract 16.5 units from 50 units (Mean) to give 33.5 units for the estimated fifth percentile value for men. - (4) Take the fifth percentile value for men (33.5) and multiply by the percentage difference (61%) * to give 20.4 units for the estimated fifth percentile value for females. It was shown in Figures 1-12 that the percentage differences between female and male strength were, in general, similar at the 5%ile, mean, and 95%ile values; e.g., Figure 2 - Elbow Flexion - the percentage difference between female and male strength is 45%, 44%, and 43%, at the 5%ile, mean, and 95%ile values, respectively. ### Correlations Among Measurements The complete intercorrelation matrix for the 26 anthropometric and 12 muscle strength measurements studied in this research is shown in Appendix I. In general, the correlations between the strength exertions and the anthropometric dimensions were rather low. None of the correlation coefficients among the strength and the anthropometric measurements reached 0.70. This was not an unexpected finding as it has been well documented in previous research pertaining to men (Laubach and McConville, 1969; and Laubach, Kroemer, and Thordsen, 1972) that measures of body size, composition, and physique are not effective predictors of muscle strength. The actual correlation coefficients among the anthropometric and strength variables for the women were somewhat greater (i.e., in terms of statistical differences) than those of the men. Table 10 is a summarization of the correlation coefficients among the anthropometric and strength variables for women and men. comparative data for men comes from Laubach and McConville, 1969. TABLE 10 SELECTED CORRELATION COEFFICIENTS AMONG ANTHROPOMETRIC AND STRENGTH VARIABLES FOR WOMEN AND MEN | | Sex | Hip
Flexion | Trunk
Flexion | Elbow
Flexion | Shoulder
Flexion | Knee
Extension | Grip
Strength | |-----------------|--------|----------------|------------------|------------------|---------------------|-------------------|------------------| | Weight | F
M | .33 | .54 | .28 | .33 | .45
.19 | .55 | | Stature | F
M | .41 | .54
.13 | .41
.29 | .48 | .56
.00 | .59
.31 | | SKF:Triceps | F
M | .05 | .03 | 04 | 13
01 | 13
04 | .08 | | SKF:Subscapular | F
M | 13
06 | .22 | 08 | .01 | .05
08 | .18 | | SKF:Suprailiac | F
M | 14
09 | .14 | 05
.10 | 18
05 | 07
09 | 08
09 | The number of subjects in the women's data was 31. A correlation coefficient of 0.36 is statistically greater than zero at the 0.05 level of confidence for n=31. The number of subjects in the men's data was 77. A correlation coefficient of 0.22 is statistically greater than zero at 0.05 level of confidence for n=77. ### SECTION VI #### SUMMARY AND CONCLUSIONS This report contains experimental data on the maximal static strength that female subjects (n=31) could exert in twelve different test positions. These reported values are directly compared with muscular strength test scores obtained from two groups of male subjects. Also shown in this report is an extensive review of the muscle strength literature that compares strength capabilities of women and men. The data show that the "overall" total body strength of women as compared to men is about 63.5%; however, this value may range from 35 to 86%. Static strength in the upper
extremities of women was found to be 59.5% that of men, ranging from 44 to 79%. Strength of the lower extremities of women was found to be 71.9% that of men with a range of 57 to 86%. Women's trunk strength was found to be 63.8% that of men with a range of 37 to 70%. The dynamic strength characteristics, which included lifting, lowering, pushing, and pulling tasks, of women was found to average 68.6% that of men, ranging from 59 to 84%. The correlations between the strength values and the anthropometric dimensions were generally too low to have practical predictive value. The same type of finding has also been well documented in research on men. Tables 2 - 7 and Figures 1 - 53 show in detail selected descriptive statistics for each of the muscle strength measurements that were compared between the women and men. These data should be of value for researchers working in design engineering, biomechanics, industrial engineering, sports medicine, and ergonomics to name a few. ### APPENDIX I ## INTERCORRELATION MATRIX FOR THE ANTHROPOMETRIC AND MUSCLE STRENGTH MEASUREMENTS The intercorrelation matrix shown on the following pages lists the correlation coefficients between the 26 anthropometric and 12 muscle strength measurements. The legend for the intercorrelation matrix lists the variable number and the variable name for each of the 38 dimensions. The intercorrelation matrix is read as follows: The correlation coefficient between variable 1 (Age) and variable 2 (Weight) is -.41, between variable 1 (Age) and variable 3 (Height) is -.35 and so on. A correlation coefficient of 0.36 is statistically greater than zero at the 0.05 level of confidence for n=31. ## LEGEND FOR INTERCORRELATION MATRIX | Variable
Number | | Variable
Number | | |--------------------|--------------------------------|--------------------|---| | 1. | AGE | 27. | SHOULDER FLEXION | | 2. | WEIGHT | 28. | ELBOW FLEXION | | 3. | STATURE | 29. | HIP FLEXION | | 4. | ACROMIAL HEIGHT | 30. | KNEE EXTENSION | | 5. | SITTING HEIGHT | 31. | TRUNK FLEXION | | 6. | ACROMIALE-RADIALE LENGTH | 32. | GRIP STRENGTH | | 7. | RADIALE-STYLION LENGTH | | | | 8. | TIBIALE HEIGHT | 33. | FORWARD PUSH WITH | | 9. | LATERAL MALLEOLUS HEIGHT | | BOTH HANDS Reaction Force | | 10. | THUMB-TIP REACH | | Provided by Floor | | 11. | LATERAL THUMB-TIP REACH | | and Footrest | | 12. | BICEPS CIRCUMFERENCE, RELAXED | 34. | LATERAL PUSH WITH
THE SHOULDER | | 13. | BICEPS CIRCUMFERENCE, FLEXED | | Reaction Force
Provided by Floor
and Footrest | | 14. | FOREARM CIRCUMFERENCE, RELAXED | | and receiped | | 15. | CALF CIRCUMFERENCE | 35. | FORWARD PUSH WITH | | 16. | HAND LENGTH | | BOTH HANDS
Reaction Force | | 17. | HUMERUS BREADTH | | Provided by a | | 18. | FEMUR BREADTH | | Vertical Wall | | 19. | SKINFOLD: TRICEPS | 36. | BACKWARD PUSH | | 20. | SKINFOLD: SUBSCAPULAR | | Reaction Force
Provided by a | | 21. | SKINFOLD: SUPRAILIAC | | Vertical Wall | | 22. | SKINFOLD: MEDIAL CALF | 37. | LATERAL PUSH WITH | | 23. | ENDOMORPHY | | ONE HANDReaction Force Provided by | | 24. | MESOMORPHY | | a Vertical Wall | | 25. | ECTOMORPHY | 38. | FORWARD PUSH WITH | | 26. | LEG LENGTH | | ONE HANDReaction
Force Provided a
Vertical Wall | ## INTERCORRELATION MATRIX | Varia
<u>Numb</u> | | 2 | 3 | 4 | 5 | 6 | . 7 | 8 | 9 | 10 | |----------------------|------------|------|------------|------|------|------|------|------|------|---------------| | 1 | 1.00 | 41 | 35 | 33 | 42 | 11 | 13 | 05 | 25 | 33 | | 2 | 41 | 1.00 | .58 | .53 | .54 | .53 | .42 | .45 | .33 | .38 | | 3 | 35 | .58 | 1.00 | .98 | .77 | .74 | .59 | .81 | .63 | .47 | | 4 | 33 | .53 | .98 | 1.00 | .72 | .73 | .57 | .83 | .62 | .46 | | 5 | 42 | .54 | .77 | .72 | 1.00 | .33 | .22 | .43 | .42 | .13 | | | | | | | | | | | | | | 6 | 11 | .53 | .74 | .73 | .33 | 1.00 | .70 | .77 | .37 | .59 | | 7 | 13 | .42 | .59 | .57 | .22 | .70 | 1.00 | .58 | .34 | .50 | | 8 | 05 | .45 | .81 | .83 | .43 | .77 | .58 | 1.00 | .56 | .49 | | 9 | 25 | .33 | .63 | .62 | .42 | .37 | .34 | .56 | 1.00 | .31 | | 10 | 33 | .38 | .47 | .46 | .13 | .59 | .50 | .49 | .31 | 1.00 | | | | | | | | | | | | | | 11 | 23 | .62 | .77 | .74 | .35 | .85 | .76 | .83 | .45 | .69 | | 12 | 04 | .61 | .01 | 04 | .18 | .01 | .08 | 03 | .03 | 26 | | 13 | .01 | .54 | .02 | 04 | .15 | .03 | .14 | .01 | 02 | 27 | | 14 | 30 | . 79 | .27 | .21 | .28 | .29 | .35 | .19 | .29 | .08 | | 15 | 28 | .75 | .18 | .13 | .34 | .20 | .12 | .09 | .18 | .06 | | | | | | | | | | | | | | 16 | 12 | .55 | .62 | .61 | .20 | .69 | .54 | .71 | .56 | .65 | | 17 | 32 | .75 | .66 | .62 | .47 | .60 | .46 | .56 | .52 | .37 | | 18 | 32 | .60 | .41 | .37 | .30 | .31 | .22 | .40 | . 59 | .15 | | 19 | .12 | .43 | 17 | 20 | 01 | 05 | 09 | 06 | 17 | 03 | | 20 | .14 | .50 | 03 | 11 | 02 | .20 | .12 | 02 | 16 | .06 | | | | | | | | | | | | Salar Salar S | | | | . 49 | | | | | | | | | | 22 | | .24 | | | | | | | | | | | | .54 | | | | | | | | | | 24 | | .29 | | | | | | | | | | 25 | .10 | 51 | .40 | .42 | .19 | .20 | .19 | .34 | .32 | .12 | ## INTERCORRELATION MATRIX (Continued) | Varia | ble
er l | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |-------|-------------|------|-----|------|-----|-----|------|------|-----|-----| | NUIID | er i | ۷ | 3 | 4 | 5 | 0 | , | 0 | 9 | 10 | | 26 | 21 | .46 | .90 | .91 | .42 | .82 | .70 | .87 | .61 | .59 | | 27 | .01 | .33 | .48 | . 44 | .42 | .41 | . 44 | .50 | .17 | .24 | | 28 | 11 | .28 | .41 | .42 | .38 | .32 | .28 | .23 | .08 | .13 | | 29 | 30 | .33 | .41 | .36 | .45 | .28 | .26 | .26 | .04 | .22 | | 30 | 17 | . 45 | .56 | .52 | .50 | .39 | .52 | .48 | .40 | .35 | | | | | | | | | | | | | | 31 | 28 | .54 | .54 | .50 | .36 | .48 | .54 | .59 | .32 | .47 | | 32 | 15 | .55 | .59 | .54 | .45 | .54 | .36 | .56 | .36 | .41 | | 33 | 18 | .43 | .48 | .48 | .61 | .20 | .18 | .30 | .24 | .03 | | 34 | 07 | .38 | .42 | .40 | .33 | .37 | .31 | .51 | .27 | .13 | | 35 | 07 | .14 | .32 | .25 | .41 | .08 | .22 | .21 | .29 | 07 | | | | | | | | | | | | | | 36 | 16 | .24 | .58 | .58 | .55 | .40 | .34 | . 45 | .33 | .22 | | 37 | 10 | .36 | .39 | .37 | .51 | .23 | .24 | .29 | .18 | 07 | | 38 | .02 | 03 | .12 | .06 | .18 | 07 | 05 | .10 | .27 | 11 | | Varial
Numbe | | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | |-----------------|------|------|------|------|------|------|------|------|------|------| | 1 | 23 | 04 | .01 | 30 | 28 | 12 | 32 | 32 | .12 | .14 | | 2 | .62 | | .54 | .79 | .75 | .55 | .75 | .60 | .43 | .50 | | 3 | .77 | .01 | .02 | .27 | .18 | .62 | .66 | .41 | 17 | 03 | | 4 | .74 | 04 | 04 | .21 | .13 | .61 | .62 | .37 | 20 | 11 | | 5 | .35 | .18 | .15 | .28 | .34 | .20 | .47 | .30 | 01 | 02 | | | | | | | | | | | | | | 6 | .85 | .01 | .03 | .29 | .20 | .69 | .60 | .31 | 05 | .20 | | 7 | .76 | .08 | .14 | .35 | .12 | .54 | .46 | .22 | 09 | .12 | | 8 | .83 | 03 | .01 | .19 | .09 | .71 | .56 | .40 | 06 | 02 | | 9 | .45 | .03 | 02 | .29 | .18 | .56 | .52 | .59 | 17 | 16 | | 10 | .69 | 26 | 27 | .08 | .06 | .65 | .37 | .15 | 03 | .06 | | | | | | | | | | | | | | 11 | 1.00 | .06 | .09 | .36 | .17 | .77 | .60 | .42 | 09 | .21 | | 12 | .06 | 1.00 | .97 | .85 | .67 | .05 | .33 | .41 | .55 | .59 | | 13 | .09 | .97 | 1.00 | .81 | .59 | .02 | .28 | .36 | .55 | .56 | | 14 | .36 | .85 | .81 | 1.00 | .76 | .30 | .67 | .64 | .46 | .53 | | 15 | .17 | .67 | .59 | .76 | 1.00 | .23 | .62 | .63 | .58 | .29 | | | | | | | | | | | | | | 16 | .77 | .05 | .02 | .30 | .23 | 1.00 | .57 | .56 | 05 | .13 | | 17 | .60 | | .28 | .67 | .62 | .57 | 1.00 | .65 | .19 | .13 | | 18 | .42 | .41 | .36 | .64 | .63 | .56 | .65 | 1.00 | .17 | .08 | | 19 | 09 | .55 | .55 | .46 | .58 | 05 | .19 | .17 | 1.00 | .49 | | 20 | .21 | .59 | . 56 | .53 | .29 | .13 | .13 | .08 | .49 | 1.00 | | | | | | | | | | | | | | 21 | | | .30 | | | | | | | | | 22 | | | .38 | | | | | .17 | | | | 23 | | | .49 | | | | | .10 | | .85 | | 24 | | | .70 | | | | | | | | | 25 | .13 | 66 | 58 | 56 | 63 | .07 | 12 | 21 | 63 | 58 | | Variabl | e | | | | | | | | | | |---------|------|------|-----|-----|-----|-----|------|-----|-----|-----| | Number | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | | 26 | .86 | 10 | 08 | .19 | .02 | .75 | .62 | .38 | 24 | 03 | | 27 | .47 | .17 | .17 | .24 | .13 | .36 | .36 | .13 | 13 | .01 | | 28 | .19 | .07 | .06 | .11 | .02 | .23 | .24 | 04 | 04 | 08 | | 29 | .31 | .1.2 | .16 | .20 | .23 | .29 | .41 | .13 | .05 | 13 | | 30 | .54 | .06 | .02 | .24 | .21 | .44 | .50 | .25 | 13 | .05 | | | | | | | | | | | | | | 31 | .68 | .28 | .29 | .35 | .22 | .54 | . 35 | .24 | .03 | .22 | | 32 | .61 | .25 | .26 | .41 | .25 | .51 | .57 | .28 | .08 | .18 | | 33 | .23 | .24 | .18 | .34 | .30 | .01 | .50 | .12 | .11 | .05 | | 34 | . 44 | .18 | .18 | .33 | .21 | .28 | .53 | .20 | .08 | .10 | | 35 | .16 | .00 | 05 | .13 | .15 | 06 | .38 | .14 | 14 | 06 | | | | | | | | | | | | | | 36 | .39 | 09 | 10 | .06 | .10 | .31 | .41 | .19 | 11 | 30 | | 37 | .15 | .23 | .19 | .33 | .38 | 04 | .55 | .18 | .27 | .00 | | 38 | 02 | .05 | .00 | .07 | .01 | 21 | .17 | .05 | 04 | .04 | | Varial
Numbe | | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | |-----------------|------------|------|-----|------------|------------|------|-----|-----|-----|------| | 1 | 10 | 07 | .02 | .11 | .10 | 21 | .01 | 11 | 30 | 17 | | 2 | .49 | .24 | .54 | .29 | 51 | .46 | .33 | .28 | .33 | . 45 | | 3 | 06 | 26 | 09 | 48 | .40 | .90 | .48 | .41 | .41 | .56 | | 4 | 08 | 29 | 13 | 53 | .42 | .91 | .44 | .42 | .36 | .52 | | 5 | 05 | 11 | 04 | 24 | .19 | .42 | .42 | .38 | .45 | .50 | | | | | | | | | | | | | | 6 | .11 | 13 | .12 | 31 | .20 | .82 | .41 | .32 | .28 | .39 | | 7 | .09 | 05 | .08 | 25 | .19 | .70 | .44 | .28 | .26 | .52 | | 8 | 05 | 18 | 02 | 42 | .34 | .87 | .50 | .23 | .26 | .48 | | 9 | 17 | 01 | 18 | 21 | .32 | .61 | .17 | .08 | .04 | .40 | | 10 | .24 | 20 | .16 | 41 | .12 | .59 | .24 | .13 | .22 | .35 | | | | | | | | | | | | | | 11 | .11 | 15 | .13 | 31 | .13 | .86 | .47 | .19 | .31 | .54 | |
12 | .34 | . 38 | .52 | .74 | 66 | 10 | .17 | .07 | .12 | .06 | | 13 | .30 | . 38 | .49 | .70 | 58 | 08 | .17 | .06 | .16 | .02 | | 14 | .35 | .40 | .48 | .60 | 56 | .19 | .24 | .11 | .20 | .24 | | 15 | .42 | .49 | .45 | .67 | 63 | .02 | .13 | .02 | .23 | .21 | | | | | | | | | | | | | | 16 | .13 | 20 | .13 | 16 | .07 | .75 | .36 | .23 | .29 | . 44 | | 17 | .11 | .20 | .12 | .14 | 12 | .62 | .36 | .24 | .41 | .50 | | 18 | .01 | .17 | .10 | .37 | 21 | .38 | .13 | 04 | .13 | .25 | | 19 | .59 | .68 | .76 | .58 | 63 | 24 | 13 | 04 | .05 | 13 | | 20 | .68 | .31 | .85 | .39 | 58 | 03 | .01 | 08 | 13 | .05 | | | | | | | | | | | | | | 21 | | | | | 57 | | | | | | | 22 | | | | | 51 | | | | | | | 23 | | | | | 67 | | | | | | | 24 | | | | | 80 | | | | | | | 25 | 57 | 51 | 67 | 80 | 1.00 | . 44 | .13 | .13 | .07 | .08 | | Variab | ole | | | | | | | | | | |--------|-----------|-----|------------|-----|-----|------|------|------|------|------| | Numbe | <u>21</u> | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 30 | | 26 | 05 | 30 | 10 | 52 | .44 | 1.00 | .40 | .32 | .28 | .46 | | 27 | 18 | 44 | 16 | 14 | .13 | .40 | 1.00 | .54 | .45 | .69 | | 28 | 05 | 32 | 09 | 18 | .13 | .32 | .54 | 1.00 | .46 | .36 | | 29 | 14 | 17 | 10 | 08 | .07 | .28 | .45 | .46 | 1.00 | .44 | | 30 | 07 | 22 | 05 | 17 | .08 | .46 | .69 | .36 | .44 | 1.00 | | | | | | | | | | | | | | 31 | .14 | 18 | .19 | 17 | 04 | .52 | .63 | .25 | .53 | .57 | | 32 | 08 | 27 | .03 | 10 | .00 | .53 | .70 | .45 | .68 | .61 | | 33 | .04 | .01 | .01 | 03 | .02 | .27 | .58 | .52 | .34 | .54 | | 34 | 05 | 01 | .03 | 02 | .03 | .37 | .58 | .39 | .61 | .57 | | 35 | 21 | .07 | 18 | 07 | .17 | .18 | .37 | .12 | .19 | .60 | | | | | | | | | | | | | | 36 | 35 | 21 | 30 | 29 | .36 | .45 | .42 | .58 | .68 | .51 | | 37 | 05 | .24 | .03 | .08 | .01 | .21 | .41 | .41 | .35 | .45 | | 38 | 16 | .08 | 09 | 03 | .17 | .05 | .20 | .01 | 17 | .30 | | | | | | | | | | | | | | Variable
Number 31 | | 32 | 33 | 34 | 35 | 36 | 37 | 38 | |-----------------------|------|------|-----|-----|------|-----|-----|-----| | 1 | 28 | 15 | 18 | 07 | 07 | 16 | 10 | .02 | | 2 | .54 | .55 | .43 | .38 | .14 | .24 | .36 | 03 | | 3 | .54 | .59 | .48 | .42 | .32 | .58 | .39 | .12 | | 4 | .50 | .54 | .48 | .40 | .25 | .58 | .37 | .06 | | 5 | .36 | . 45 | .61 | .33 | .41 | .55 | .51 | .18 | | 6 | 4.0 | E 4 | 20 | 27 | 0.0 | 4.0 | 2.2 | 0.7 | | 7 | .48 | .54 | .20 | .37 | | | .23 | 07 | | 8 | .54 | .36 | .18 | .31 | .22 | .34 | .24 | 05 | | 9 | .59 | .56 | .30 | | .21 | | .29 | .10 | | 10 | | .36 | .24 | | .29 | .33 | .18 | .27 | | 10 | . 47 | .41 | .03 | .13 | 07 | .22 | 07 | 11 | | 11 | .68 | .61 | .23 | .44 | .16 | .39 | .15 | 02 | | 12 | .28 | .25 | .24 | .18 | .00 | 09 | .23 | .05 | | 13 | .29 | .26 | .18 | .18 | 05 | 10 | .19 | .00 | | 14 | .35 | .41 | .34 | .33 | .13 | .06 | .33 | | | 15 | .22 | .25 | .30 | .21 | .15 | .10 | .38 | | | | | | | | | | | | | 16 | .54 | .51 | .01 | .28 | 06 | .31 | 04 | 21 | | 17 | . 35 | .57 | .50 | .53 | .38 | .41 | .55 | .17 | | 18 | .24 | .28 | .12 | .20 | .14 | .19 | .18 | .05 | | 19 | .03 | .08 | .11 | .08 | 14 | 11 | .27 | 04 | | 20 | .22 | .18 | .05 | .10 | 06 | 30 | .00 | .04 | | 21 | 1.4 | 0.0 | 0.4 | ٥٢ | 2.1 | 2.5 | ٥٢ | 1.0 | | | | | .04 | | | | | | | 22 | | | .01 | | | | | | | 23 | | | .01 | | | | | | | 24 | | | 03 | | | | | | | 25 | 04 | .00 | .02 | .03 | . 17 | .36 | .01 | .17 | | Variable
Number 31 | | 32 | 33 | 34 | 35 | 36 | 37 | 38 | |-----------------------|------|------|------|------|------|------|------|------| | 26 | .52 | .53 | .27 | .37 | .18 | . 45 | .21 | .05 | | 27 | .63 | .70 | .58 | .58 | .37 | .42 | .41 | .20 | | 28 | .25 | .45 | .52 | .39 | .12 | .58 | .41 | .01 | | 29 | .53 | .68 | .34 | .61 | .19 | .68 | .35 | 17 | | 30 | .57 | .61 | .54 | .57 | .60 | .51 | .45 | .30 | | | | | | | | | | | | 31 | 1.00 | .71 | .29 | .53 | .12 | .30 | .14 | .01 | | 32 | .71 | 1.00 | .50 | .74 | .24 | .58 | .33 | .06 | | 33 | .29 | .50 | 1.00 | .66 | .60 | .52 | .79 | . 44 | | 34 | .53 | .74 | .66 | 1.00 | .53 | .64 | .65 | .29 | | 35 | .12 | .24 | .60 | .53 | 1.00 | .49 | .72 | .78 | | | | | | | | | | | | 36 | .30 | .58 | .52 | .64 | .49 | 1.00 | .60 | .19 | | 37 | .14 | .33 | .79 | .65 | .72 | .60 | 1.00 | .56 | | 38 | .01 | .06 | .44 | .29 | .78 | .19 | .56 | 1.00 | ### APPENDIX II #### STATISTICAL PROCEDURES AND TERMINOLOGY The statistical measures selected to summarize the experimental data were chosen as the ones which we hope will provide most potential users with the maximum of useful information. Briefly described, these statistics are: The arithmetic mean. This is the most common of the averages and is computed as the sum of the values divided by the number of values. In formula, the mean equals $$\overline{x} = \frac{\Sigma x}{n}$$ where Σ is the summation operator, x represents the individual values, and n is the number of values. The mean is designated by \overline{x} or mean in this study. The standard deviation. The standard deviation is the basic measure of variability. If most of a set of data cluster close to their mean value, the standard deviation will be small. If, on the other hand, many of the data are either much smaller or much larger than the mean, the standard deviation will be large. By definition, the standard deviation is the square root of the average (i.e., arithmetic mean) of the squared deviations from the mean value. In formula, the standard deviation equals $$SD = \sqrt{\Sigma (x - \overline{x}) 2/n}$$ where Σ is the summation operator, x represents the individual values, \overline{x} their arithmetic mean, and n the number of values. A useful way of conceptualizing the standard deviation is to consider the middle two-thirds of a set of data such as the values of stature. The smallest value in this middle two-thirds will be about one standard deviation below the mean value and the largest value in this set will be roughly equal to the mean value plus one standard deviation. Similarly, the middle 95 percent of the data will have values ranging from approximately two standard deviations below the mean to two standard deviations above it. Almost all of them will fall within the range from three standard deviations above it. The standard deviation is designated by SD in this study. The coefficient of variation. This statistic is a restatement of the standard deviation as a percent of the mean, and it is usually denoted by the letter V. Thus, $$V = 100 \text{ SD/}\overline{x}$$ Veta I--a measure of symmetry. The statistic β_1 is based on the fact that in a symmetric distribution every value lying an equal distance below mean, so that the cubes of the deviations from the mean--half negative and half positive--will add to zero. Although the converse of this fact is by no means true--a zero sum of the cubed deviations in no way implies a symmetric distribution--the size of this sum when properly adjusted is often considered a useful indication of whether a set of data is unsymmetrically distributed and, if so, how badly. Veta I is computed from the sum of the cubed deviations by dividing it by the sample size and the cube of the standard deviation, producing a dimensionless statistic: $$\beta_1 \frac{\sum (x-\overline{x})^3}{n \cdot SD^3}$$ The percentiles. This group of statistics belongs to a class of measures designated as "measures of order or position." These measures can be thought of as being obtained by arranging the data in order from the smallest value to the largest one and then observing the value of the datum which lies at a specified position in the array. Perhaps the most useful of these statistics are the percentiles. The 99 percentiles—ranging from the first to the 99th—are the values at the points which separate consecutive blocks or units of one percent of the data in the ordered array. The fifth percentile is the value which separates the smallest five percent of the data from the 95 percent of the data with larger values; the 25th percentile separates the smallest 25 percent from the larger 75 percent and so on. The percentiles that are presented in this report were estimated by multiplying 1.65 times the standard deviation of the individual measurement and either subtracting this value from the mean value for the fifth percentile or adding this value to the mean value for the 95th percentile; e.g., the mean value for female shoulder flexion strength was found to be 22.6 kiloponds with a standard deviation of 3.8 kiloponds. Therefore, $$\begin{array}{r} 3.8 \\ 1.65 \\ \hline 6.27 \end{array}$$ 5%ile = 22.60 $$\begin{array}{r} 6.27 \\ \hline 16.33 \end{array}$$ 95%ile = 22.60 $$\begin{array}{r} 6.27 \\ \hline 28.87 \end{array}$$ The correlation coefficients. The correlation coefficient describes the degree of relationship between two or more variables. The most common statistical measure of such relationships is the Pearsonian productmoment correlation coefficient (usually designated by the letter "r"). The correlation coefficient varies, in numerical value, from 0.0 to 1.0. Values of 0.0 indicate no relationship and those of 1.0 indicate perfect relationships. Positive values of these coefficients indicate that large values of one member of a pair of variables tend to occur simultaneously with large values of the other, and that small values of one tend to occur along with small values of the other. Negative values indicate the reverse; small values of one variable being associated, in general, with large values of the other. The degree of association is independent of the sign of the coefficient; a correlation of -0.50 and one of +0.50 represent the same intensity of relationship. In formula, the Pearson product-moment correlation equals $$r = \frac{N\Sigma xy - \Sigma x\Sigma y}{\sqrt{[n\Sigma x^2 - (\Sigma x)^2] [n\Sigma y^2 - (\Sigma y)^2]}}$$ ### APPENDIX III #### DESCRIPTION OF ANTHROPOMETRIC DIMENSIONS All the anthropometric dimensions were taken according to the
techniques and methods described by Clauser, et al., 1972, except that of lateral thumb-tip reach which was measured according to the description given by Kroemer, 1969. The reader is referred to these two original publications for more exacting details than are given here. Weight. Taken on a standard medical type scale to the nearest 1/10 of a kilogram. Stature. Subject stands erect, head in the Frankfort plane, heels together, and weight distributed equally on both feet. With the arm of the anthropometer firmly touching the scalp, measure the vertical distance from the standing surface to the top of the head. Acromial Height. Subject stands erect looking straight ahead, heels together, and weight distributed equally on both feet. With an anthropometer, measure the vertical distance from the standing surface to the right acromial landmark. Sitting Height. Subject sits erect, head in the Frankfort plane, upper arms hanging relaxed, forearms and hands extended forward horizontally. With the anthropometer arm firmly touching the scalp, measure the vertical distance from the sitting surface to the top of the head. Tibiale Height. Subject stands erect, heels together, and weight distributed equally on both feet. With an anthropometer, measure the vertical distance from the standing surface to the tibiale landmark on the right leg. Lateral Malleolus Height. Subject stands with weight distributed equally on both feet. With an anthropometer, measure the vertical distance from the standing surface to the lateral malleolus landmark on the right leg. Thumb-Tip Reach. Subject stands erect with heels, buttocks, shoulder blades and head in contact with a vertical surface. The preferred arm is extended forward and perpendicular to the vertical surface, the tip of the index finger touching the tip of the extended thumb, the thumb in the plane of the extended arm. Using the anthropometer, measure the horizontal distance from the vertical surface to the tip of the thumb. Lateral Thumb-Tip Reach. Subject stands erect with her side toward a vertical surface, her shoulder touching the wall. The preferred arm is extended laterally and perpendicular to the vertical surface, the tip of the index finger touching the tip of the extended thumb, the thumb in the plane of the extended arm. Using the anthropometer, measure the horizontal distance from the vertical surface to the tip of the thumb. Acromiale-Radiale Length. Subject stands erect looking straight ahead and with arms relaxed. With a beam caliper held parallel to the long axis of the right upper arm, measure the distance from the acromiale landmark to the radiale landmark. Radiale-Stylion Length. Subject stands erect with arms relaxed. With a beam caliper held parallel to the long axis of the right forearm, measure the distance from the radiale landmark to the stylion landmark. Hand Length. Subject sits, right forearm and hand raised with palm up. The fingers are together and straight but not hyperextended. With the bar of a sliding caliper parallel to the long axis of the hand, measure the distance from the wrist landmark to dactylion. Biceps Circumference, Relaxed. Subject stands with right arm slightly abducted. With a tape held in a plane perpendicular to the long axis of the upper arm, measure the circumference of the arm at the level of the biceps landmark. Biceps Circumference, Flexed. Subject stands, right upper arm raised so that its long axis is horizontal, elbow flexed 90 degrees, biceps strongly contracted, and fist tightly clenched. With a tape held in a plane perpendicular to the long axis of the upper arm, measure the circumference of the arm at the level of the biceps landmark. Forearm Circumference, Relaxed. Subject stands erect with right arm slightly abducted and hand relaxed. With a tape held in a plane perpendicular to the long axis of the forearm, measure the circumference of the arm at the level of the forearm landmark. Calf Circumference. Subject stands erect, heels approximately 10 cm apart, and weight distributed equally on both feet. With a tape held in a plane perpendicular to the long axis of the right lower leg, measure the circumference of the calf at the level of the calf landmark. Humerus Breadth. Subject sits, right upper arm abducted, and elbow flexed. With a sliding caliper and using firm pressure, measure the maximum distance between the epicondyles of the humerus. Femur Breadth. Subject sits on a table, lower legs hanging over its side, and feet unsupported. With a spreading caliper and using firm pressure, measure the maximum distance between the epicondyles of the right femur. Skinfold Triceps. Subject stands with right elbow flexed 90 degrees. Locate the level on the back of the upper arm halfway between acromion and the tip of the elbow. At the level previously located, pick up a skinfold parallel to the long axis of the upper arm. Using a Lange skinfold caliper, measure the thickness of the fold. Skinfold Subscapular. Subject stands relaxed. Pick up a skinfold just below the inferior angle of the right scapula and parallel to the tension lines of the skin. Using a Lange caliper, measure the thickness of the fold. Skinfold Suprailiac. Subject stands relaxed. Pick up a skinfold in the right mid-axillary line at the level of the crest of the ilium and following the border of the crest. Using a Lange skinfold caliper, measure the thickness of the fold. Skinfold Medial Calf. Subject stands with right foot resting on a platform so that right hip and knee are flexed about 90 degrees. Pick up a skinfold parallel to the long axis of the lower leg at the right calf landmark. Using a Lange skinfold caliper, measure the thickness of the fold. #### REFERENCES - Asmussen, Erling and K. Heeboll-Nielsen, "Isometric Muscle Strength of Adult Men and Women," Communications from the Testing and Observation Institute of the Danish National Association for Infantile Paralysis, Nr. 11: 1-41, 1961. - Backlund, L. and L. Nordgren, "A New Method for Testing Isometric Muscle Strength Under Standardized Conditions," The Scandinavian Journal of Clinical and Laboratory Investigation, 21:33-41, 1968. - Caldwell, Lee S., Don B. Chaffin, Francis N. Dukes-Dobos, K. H. E. Kroemer, Lloyd L. Laubach, Stover H. Snook, and Donald E. Wasserman, "A Proposed Standard Procedure for Static Muscle Strength Testing," American Industrial Hygiene Association Journal, 35:201-206, 1974. - Chaffin, Don B., "Human Strength Capability and Low-Back Pain," Journal of Occupational Medicine, 16:248-254, 1974. - Clarke, H. Harrison and David H. Clarke, <u>Developmental and Adapted Physical Education</u>, Englewood Cliffs, New Jersey: <u>Prentice-Hall</u>, Inc., 1963. - Clauser, Charles E., Pearl E. Tucker, John T. McConville, E. Churchill, Lloyd L. Laubach, and Joan A. Reardon, Anthropometry of Air Force Women, AMRL-TR-70-5, Wright-Patterson Air Force Base, Ohio: Aerospace Medical Research Laboratory, Aerospace Medical Division, Air Force Systems Command, 1972. [AD 743113] - Conger, Patricia R. and Ross B. J. Macnab, "Strength, Body Composition, and Work Capacity of Participants and Non-Participants in Women's Intercollegiate Sports," Research Quarterly, AAHPER, 38:184-192, 1967. - Heath, Barbara H. and J. E. Lindsay Carter, "A Modified Somatotype Method," American Journal of Physical Anthropology, 27:57-74, 1967. - Hettinger, Theodor, Physiology of Strength, Springfield, Illinois: Charles C. Thomas, 1961. - Kroemer, K. H. E., <u>Push Forces Exerted in Sixty-Five Common Working Positions</u>, AMRL-TR-68-143, Wright-Patterson Air Force Base Ohio: Aerospace Medical Research Laboratory, Aerospace Medical Division, Air Force Systems Command, 1969. [AD 695040] - Laubach, Lloyd L., K. H. Eberhard Kroemer, and Marvin Thordsen, "Relationships Among Isometric Forces Measured in Aircraft Control Locations," <u>Aerospace Medicine</u>, 43:738-742, 1972. - Laubach, Lloyd L. and John T. McConville, "The Relationship of Strength to Body Size and Typology," Medicine and Science in Sports, 1:189-194, 1969. - Nordgren, Bengt, "Anthropometric Measures and Muscle Strength in Young Women," <u>Scandinavian Journal of Rehabilitation Medicine</u>, 4:165-169, 1972. - Rohmert, W. and P. Jenik, "Isodynes of Women in the Reaching Area of the Arms," <u>International Journal of Production Research</u>, 11:11-20, 1973. - Rohmert W. and P. Jenik, "Isometric Muscular Strength in Women," Chapter 4 in Frontiers of Fitness edited by Roy J. Shephard, Springfield, Illinois: Charles C. Thomas, 1971. - Snook, S. H., "The Effects of Age and Physique on Continuous-Work Capacity," Human Factors, 13:467-479, 1971. - Snook, Stover H. and Vincent M. Ciriello, "Maximum Weights and Work Loads Acceptable to Female Workers," <u>Journal of Occupational Medicine</u>, 16:527-534, 1974. - Snook, S. H., C. H. Irvine, and S. F. Bass, "Maximum Weights and Work Loads Acceptable to Male Industrial Workers," <u>American Industrial Hygiene Association Journal</u>, 31:579-586, 1970. - Troup, J. D. G. and A. E. Chapman, "The Strength of the Flexor and Extensor Muscles of the Trunk," <u>Journal of Biomechanics</u>, 2:49-62, 1969. - Whitley, Jim D. and Lawrence G. Allan, "Specificity Versus Generality in Static Strength Performance: Review of the Literature," Archives of Physical Medicine and Rehabilitation, 52:371-375, 1971.